UNITED STATES DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration NATIONAL MARINE FISHERIES SERVICE Alaska Fisheries Science Center Resource Assessment and Conservation Engineering Division 7600 Sand Point Way Northeast BIN C15700, Building 4 Seattle, Washington 98115-0070 June 2, 1993 # PRELIMINARY CRUISE RESULTS NOAA SHIP MILLER FREEMAN CRUISE NO. 93-01 ECHO INTEGRATION-MIDWATER TRAWL SURVEY OF POLLOCK IN THE BERING SEA #### CRUISE PERIOD, AREA, AND SCHEDULE Scientists from the Alaska Fisheries Science Center (AFSC) conducted an echo integration-midwater trawl (EIMWT) survey of walleye pollock (Theragra chalcogramma) aboard the NOAA ship Miller Freeman from January 15 to March 12, 1993. The cruise began in Seattle, Washington, and ended in Dutch Harbor, Alaska. The areas of operations included basin waters near Bogoslof Island, the western Bering Sea shelf and slope, and the southeast Bering Sea shelf and slope. This cruise was part of a cooperative survey effort involving the United States, Japan, and Russia. In addition to the Miller Freeman, the Japan Fisheries Agency's research vessel Kaiyo maru conducted an EIMWT survey of the eastern and western Aleutian basin. Researchers from Russia, China, Poland, and South Korea participated as guest scientists aboard the two vessels. #### The Miller Freeman's itinerary was as follows: | Jan | 15-16 | Trawl gear tests and sphere calibration in Puget Sound | |-----|----------|---| | Jan | 16-21 | Transit to Kodiak | | Jan | 22 | Inport Kodiak; offload scientific equipment | | Jan | 23-26 | Transit to Dutch Harbor; sphere calibration in Beaver Inlet (Ugadaga Bay) | | Jan | 26-Feb 1 | Layover in Dutch Harbor due to generator failure | | Feb | 1-4 | Intership calibration with <u>Kaiyo maru</u> | | Feb | 5 | Sphere calibration in Makushin Bay | | Feb | 5-9 | EIMWT survey of Bogoslof Island region with no trawling (Pass 1) | |-----|----------|---| | Feb | 10 | EIMWT survey of Seguam Pass area | | Feb | 10-11 | Transit to Adak Island | | Feb | 12-13 | Depart Adak after generator repair; transit to western Bering Sea | | Feb | 14-23 | EIMWT survey of western Bering Sea shelf and slope | | Feb | 23-26 | Transit to Dutch Harbor | | Feb | 26-27 | Inport Dutch Harbor; exchange scientists | | Feb | 27-Mar 5 | EIMWT survey of Bogoslof Island region with trawling (Pass 2) | | Mar | 6 | Transit to eastern Bering Sea shelf and slope | | Mar | 6-12 | EIMWT survey of eastern Bering Sea shelf and slope | | Mar | 12 | Transit to Dutch Harbor; end of survey | #### **OBJECTIVES** The principal objectives of the cruise were to: - collect echo-integration data and midwater and demersal trawl data necessary to determine the distribution, biomass, and biological composition of walleye pollock in the areas of operations; - collect pollock target strength data for scaling echointegration data to estimates of absolute abundance; - 3. calibrate the acoustic system using standard sphere techniques; - 4. conduct an intership calibration of the acoustic systems aboard the U.S. research vessel <u>Miller Freeman</u> and the Japanese research vessel <u>Kaiyo maru</u>; - 5. collect pollock ovary and liver tissue samples for stock structure studies; - 6. collect and preserve whole pollock stomachs for food habits studies; - 7. spawn mature pollock from the Bogoslof Island area and culture fertilized pollock eggs for laboratory experiments on larval pollock growth rate and metabolism; - 8. collect temperature and salinity profile data in areas of pollock abundance; - 9. deploy satellite drifters in potential pollock spawning locations to track surface current patterns; - 10. collect samples of cephalopods for a marine mammal prey study; - 11. collect capelin (Mallotus villosus), smelt (Osmeridae), eulachon (Thaleichthys pacificus), sandfish (Trichodon trichodon), and other principal forage fishes of marine mammals and birds in the Aleutian Islands and Bering Sea to obtain caloric and fat content information; and - 12. observe and record data on marine mammals sighted during the survey. # VESSEL, ACOUSTIC EQUIPMENT, AND TRAWL GEAR The survey was conducted on board the NOAA ship Miller Freeman, a 66-m (216-ft) stern trawler equipped for fisheries and oceanographic research. Acoustic data were collected with a quantitative echo-sounding system (Simrad EK500¹). A Simrad 38-kHz split-beam transducer was mounted on the distal end of the vessel's centerboard. With the centerboard fully extended, the transducer was 9 m below the water surface. System electronics were housed in a portable laboratory mounted on the vessel's weather deck. Data from the Simrad EK500 echo-sounder/receiver were processed using Simrad BI500 echo-integration and target strength data analysis software on a SUN workstation. Midwater echo sign was sampled using a modified Northern Gold 1200 midwater rope trawl (NET Systems, Inc.). The trawl was constructed with ropes in the forward section and stretch mesh sizes ranging from 163 cm (64 in) immediately behind the rope section to 8.9 cm (3.5 in) in the codend. It was fished in a bridleless configuration and was fitted with a 3.2-cm (1.25-in) mesh codend liner. Headrope and footrope lengths were 94.5 m (310 ft) and 50 m (164 ft), respectively, and the breastlines measured 79.4 m (260.5 ft). The headrope length was measured between the points of attachment to the breastline. The footrope length was measured between the points where the tom weights are Reference to trade names or commercial firms does not constitute U.S. Government endorsement. attached. The net was fished with 1.8-m X 2.7-m (6-ft X 9-ft) steel V-doors [1,000 kg (2,200 lb)] and 340-kg (750-lb) tom weights on each side. Trawl mouth opening and depth were monitored with a Furuno wireless netsounder system attached to the headrope of the trawl. Four additional trawls were used to sample fish under different circumstances. In the western Bering Sea, fish on and near bottom were sampled with an 83/112 bottom trawl with roller gear. Net mesh sizes ranged from 10.2 cm (4 in) forward and 8.9 cm (3.5 in) in the codend to 3.2 cm (1.25 in) in the codend liner. Headrope and footrope lengths were 25.6 m and 34.1 m (83.9 ft and 111.9 ft), respectively, and the breastlines measured 3.4 m and 3.2 m (11.3 ft and 10.5 ft). An 83/112 without roller gear was used on the eastern Bering Sea shelf. Smaller organisms and juvenile fish in midwater were sampled with a Marinovich midwater trawl, with meshes measuring 7.6 cm (3.0 in) forward, 3.2 cm in the codend, and 0.32 cm (1/8 in) in the codend liner. Headrope and footrope lengths were each 9.1 m (30 ft). The Marinovich and 83/112 demersal trawls were fished with the same steel V-doors used with the rope trawl. Trawl mouth opening and depth were monitored with the Furuno netsounder system. Ichthyoplankton and zooplankton were sampled with a 60-cm (23.6-in) Bongo net with 333 micron mesh. Water temperature/salinity profile data were collected at trawl and calibration sites using a Seabird CTD (conductivity/temperature/depth) system. Expendable bathythermographs (XBT) were launched routinely during the survey period to provide additional temperature profile data. In the western Bering Sea, a systematic XBT sampling grid was employed, with emphasis on obtaining profiles from shelf and slope stations near the ice edge. In order to track prevailing shelf/slope current patterns, three sets of satellite drifters were deployed from the stern of the vessel at western Bering Sea locations in Olyutorsky Bay (59° 57′ N, 167° 58′ E) and northeast of Cape Olyutorsky (60° 40′ N, 172° 41′ E) and on the eastern Bering Sea shelf near the Pribilof Islands (56° N 168° 03′ W). The drifters were released in groups of three, each group forming an equilateral triangle with 5-km sides. Release locations were chosen to coincide with pollock spawning areas. #### SURVEY METHODS The 1993 winter EIMWT survey began in Puget Sound, Washington. After completion of the gear trials and sphere calibration, the Miller Freeman transited to Kodiak, Alaska, to offload equipment and then on to Dutch Harbor to embark scientists. Mechanical problems aboard the Miller Freeman delayed the start of the survey, causing modification of the original cruise plan and preventing coverage of the entire eastern and western Bering Sea shelf and slope regions. From February 1-10, the survey was conducted with the acoustic data collection system operating but with no fishing capability. Scientists aboard the Miller Freeman conducted an intership calibration with the Kaiyo maru and a sphere calibration in Makushin Bay and completed a single acoustic data collection pass through the Bogoslof Island area. This first Bogoslof survey was conducted westward from 166° to about 170° W longitude along parallel, north-south transects spaced 10 nmi apart. As the vessel transited westward to Adak Island for repairs, scientists conducted a brief acoustic survey to assess the presence of marine mammal forage fishes in the Seguam Pass area. With full EIMWT operations restored on February 12, the vessel left Adak for the western Bering Sea. On February 14, scientists began surveying pollock in the nearshore shelf and slope region from the Gulf of Ozernoi to about 61° N (Fig. 1). Transects were oriented northwest-southeast and spaced 20 nmi apart west of Cape Olyutorsky and 30 nmi apart east of the Cape. Sea ice floes just inside Olyutorsky Bay prevented the vessel from proceeding farther north and west. Although the vessel did not encounter ice east of Cape Olyutorsky, its progress was slowed considerably during the last three days by a storm, preventing it from reaching the Cape Navarin area. After leaving the western Bering Sea, the ship transited to Dutch Harbor, exchanged scientists, and proceeded to the Bogoslof
area for a second pass (Fig. 2) over the pollock spawning aggregations. Finally, scientists aboard the Miller Freeman surveyed the southeastern Bering Sea shelf and slope pollock populations from St. Paul Island (57° N, 173° W) to the Aleutian chain. The parallel transects were oriented southwest-northeast at 30 nmi spacing (Fig. 2). Survey operations were conducted both day and night. While transecting, vessel speed averaged about 11 knots, with the speed varying between 3 and 12 knots, depending upon weather conditions. The acoustic system collected echo-integration data and split-beam target strength data. Target strength data will be interpreted together with historical target strength information and then used to scale echo-integration values to provide estimates of pollock density (kg/m^2) . Midwater and demersal trawl hauls were made at selected locations (Figs. 1 and 2) to identify echo sign and provide biological samples. The average trawling speed was about 3 knots. The vertical net opening for the midwater rope trawl averaged about 21 m and ranged between 16 m and 26 m. The net opening for the Marinovich midwater trawl was 3-4 m. The 83/112 mouth opening was about 6-7 m. Standard catch sorting and biological sampling procedures were used to provide weight and number by species for each haul. Pollock were further sampled to determine sex, length, body weight, age, maturity, gonad weight, and stomach contents. In certain areas, tissue samples were collected and frozen for stock structure studies. The National Marine Mammal Laboratory (NMML) placed marine mammal observers on board the <u>Miller Freeman</u>. When environmental conditions allowed, the observers conducted marine mammal sighting effort from the flying bridge. #### PRELIMINARY RESULTS ## Standard Sphere Calibrations Standard sphere calibrations were conducted in Port Susan on January 16; in Beaver Inlet, Unalaska Island, on January 26; and in Makushin Bay, Unalaska Island, on February 5. An additional calibration was conducted on March 19 in Malina Bay, Kodiak Island, during an EIMWT survey of Shelikof Strait. Acoustic properties of a copper sphere suspended below the transducer were measured. The standard sphere (60.0 mm diameter) had a known target strength of -33.6 dB. Split-beam target strength and echo-integration data were collected with the Simrad EK500 system during all calibrations, except in Beaver Inlet when bad weather prevented collection of integration data. February 5, a tungsten carbide sphere 38.1 mm diameter (with a known target strength of -42.3 dB) was included in the calibration. The data collected describe transducer beam pattern characteristics and other acoustic system parameters. No significant differences in the acoustic system parameters were observed among any of the four calibrations. #### Intership Calibration From February 1-4, the Miller Freeman and the Japanese vessel Kaiyo maru conducted an intership calibration of their acoustic data collection systems in order to be able to compare cruise results from this cooperative EIMWT survey. After location of suitable fish echo sign about 7 nmi southwest of Bogoslof Island, the two vessels ran a series of 24 transects (each approximately 9-12 nmi in length) with one vessel leading the other, the two vessels separated by 0.5 nmi. After completing each pair of transects, the vessels switched leader-follower positions to reduce potential biases affecting acoustic data collection due to vessel noise, wave direction, or weather. When data from the first 11 transects were compared, similar trends in fish density emerged, but the average ratio of Japanese to U.S. SA (scattering area, estimate of relative fish density) was approximately 2:1. During the rest of the intercalibration transect series, we conducted tests to determine the source of the 2:1 difference. Our initial attempts to explain the difference were unsuccessful. Solving the problem will require further data analyses and discussion between scientists from the two nations. # Biological, Oceanographic, and Target Strength Data Collection Biological data were collected and specimen and tissue samples preserved for all survey areas. Trawl station and catch data from 38 midwater (37 rope and 1 Marinovich) and 5 demersal trawl hauls are summarized in Table 1. Pollock was the dominant fish species captured in midwater trawl hauls in all areas (Tables 2, 4, and 5), except for a single haul (haul 10) in the western Bering Sea where Pacific herring (Clupea pallasi) dominated the catch. In the two demersal trawl catches on the western Bering Sea shelf east of Cape Olyutorsky, pollock accounted for a little over half the catch in numbers and rock sole (Pleuronectes bilineatus) about one quarter (Table 3). On the eastern Bering Sea shelf, pollock dominated two of three demersal trawl catches and yellowfin sole (Pleuronectes asper) made up nearly 90% by weight of the third (Table 6). Biological data collected for pollock are tallied in Table 7. Oceanographic data comprised 29 CTD casts (Table 8) and 90 XBT casts (Table 9, Figs. 3 and 4). The satellite drifters released in the western and eastern Bering Sea continue to be monitored, providing valuable data on currents that potentially influence pollock egg and larval distribution. Marine mammal observers recorded a total of 94 sightings during the entire survey, 80 of which were Dalls porpoise (Phoconoides dalli). Four other species were sighted: killer whale (Orcinus orcina), sperm whale (Physter macrocephalus), minke whale (Balaenoptera acutorostrata), and Steller sea lion (Eumetopias jubatus). Target strength data were collected on one aggregation of pollock on the western Bering Sea shelf. This involved transecting slowly (3 kts) over the aggregation to collect target strength data for 4-5 hours and comparing the acoustic information to biological data from hauls 3 and 4, conducted just prior to and just after acoustic data collection, respectively. # Western Bering Sea In the western Bering Sea, most pollock were encountered west of Cape Olyutorsky, although pollock were found throughout the survey area (Fig. 1). Pollock aggregations usually extended from just inshore of the shelf-slope break to a few miles offshore, and then diminished over deep water (Fig. 5a). Most of the pollock captured on the shelf west of Cape Olyutorsky were < 40 cm in length (Fig. 6a, b). Farther offshore, larger fish were captured along with the juveniles (Fig. 6c). East of Cape Olyutorsky, pollock echo sign was less dense and more patchy in distribution than west of the Cape (Fig. 5b). Two bottom trawls in this area caught pollock that spanned a wide size range (Fig. 6d). About 50 percent of western Bering Sea adult females sampled were in a developing (immature) stage; the other half were in a prespawning (mature reproductive) stage. Maturity was related to length; larger fish were more likely to be prespawning than smaller fish, but developing females were found throughout the length range (Fig. 7a). Gonadosomatic indexes (GSIs) for prespawning females were low relative to those observed from other areas (Fig. 7b). #### Bogoslof Island Two passes were made through the southeastern Aleutian Basin near Bogoslof Island, the first February 5-9 and the second February 27-March 5. During the first pass, dense concentrations of pollock echo sign were observed 400-500 m from the surface. Pollock were distributed mainly along the southern third of each transect, within approximately 30 nmi of the Aleutian chain (Fig. 8a). On the second pass through the area, similar dense pollock concentrations were encountered at similar depths, although in some cases layers were located higher in the water column and spanned a 200-m depth range. Pollock echo sign was again mainly on the southern ends of the transects; the westernmost transects were relatively blank (Fig. 8b). Contrasting echo-sign distribution between passes 1 and 2 suggests that during pass 1 pollock may have been arriving at the spawning grounds from the west. Preliminary analyses of the acoustic data indicate that abundance has not changed significantly since the 1992 survey. Pollock caught in hauls 19-25 and 43 had lengths between 38-64 cm with a length mode at 53 cm (Fig. 9). Echo sign was distributed in layers between 300-500 m over relatively deep water (> 800 m). In early March, females were largely in a prespawning reproductive stage (hauls 19-25, Fig. 10a) and average GSI was 0.22 (Fig. 10b). A bongo tow made southwest of Bogoslof Island on March 4 caught pollock eggs, confirming that some spawning had taken place. On March 12, spawning pollock were captured in a single haul (haul 43) made north of Bogoslof Island. Information from scientists aboard the Japanese vessel Kaiyo maru indicated that by mid-March many pollock had already spawned. Proportions of fish at length for three other hauls (14, 16, and 18) made in early March over shallower bottom depths (< 600 m) east and south of the main spawning population were different. They ranged from 24 to 64 cm with a length mode at 40 cm (Fig. 9). Over 80% of these females were developing rather than prespawning. Echo sign for hauls 14 and 18 appeared at shallower depths close to the shelf and had a wave-like signature in contrast to hauls 19-25. Pollock echo sign sampled by haul 16 was less dense but otherwise looked similar to sign encountered elsewhere in the Bogoslof area. #### Eastern Bering Sea In surveying the southeastern Bering Sea shelf, scientists aboard the Miller Freeman encountered pollock echo sign from the middle of the first transect off St. Paul Island through the last transect north of Unimak Island. Bottom depths were usually less than 200 m. The echo sign was less uniformly layered than Bogoslof echo sign and was vertically and horizontally patchy. On the shelf near the Pribilof Islands, a wide range of pollock lengths was observed (Fig. 11a, b). In the deeper
waters of Pribilof Canyon, only large fish were captured (Fig. 11c). shelf waters (100-150 m bottom depth) between Pribilof Canyon and the Aleutian chain, eight of nine hauls with a significant pollock catch captured fish between 30-45 cm (Fig. 11d). The exception (haul 40), from shallow (80-m) waters near Amak Island, caught pollock ranging in length from 36-75 cm. About half of the female pollock between 30-45 cm in length were prespawning; the other half were developing. Females greater than 45 cm were generally prespawning (Fig. 12a). Very little active spawning was observed on the eastern Bering Sea shelf. Female GSIs were lower on average than those for Bogoslof, even though they were sampled later in March, suggesting a later spawning time for the shelf (Fig. 12b). To some extent lower GSI may also reflect the length ranges encountered in each area, as GSI at any given time is thought to be positively correlated with length. #### SCIENTIFIC PERSONNEL | Name | Sex/
<u>Nationality</u> | Position | Organization | |------------------|----------------------------|-------------------|---------------| | Puget SoundJanua | ry 15-16, 199 | <u>3</u> | | | Neal Williamson | M/USA | Chief Scientist | AFSC | | Dan Twohig | M/USA | Electronics Tech. | AFSC | | Stephen de Blois | M/USA | Fish. Biologist | AFSC (Jan 15) | | Terry Tinker | M/USA | Electronics Tech. | AFSC ` | | Chris Wilson | M/USA | Fish. Biologist | AFSC (Jan 15) | | Dave Kachel | M/USA | Oceanographer | PMEL ` | | Marie Schall | F/USA | Oceanographer | PMEL (Jan 15) | | Ned Cokelet | M/USA | Oceanographer | PMEL (Jan 15) | | Dan Dougherty | M/USA | Oceanographer | PMEL (Jan 15) | #### Transit--January 16-25, 1993) | Dan Twohig | M/USA | Electronics Tech. | AFSC | |------------------|-------|-------------------|-----------------| | Stephen de Blois | M/USA | Fish. Biologist | AFSC (Jan 21-5) | ## January 26-February 26, 1993 | Neal Williamson | M/USA | Chief Scientist | AFSC | |--------------------|----------|--------------------|-------| | Dan Twohig | M/USA | Electronics Tech. | AFSC | | Taina Honkalehto | F/USA | Fish. Biologist | AFSC | | Denise McKelvey | F/USA | Fish. Biologist | AFSC | | Terry Tinker | M/USA | Electronics Tech. | AFSC | | Stephen de Blois | M/USA | Fish. Biologist | AFSC | | Charles Hutchinson | M/USA | Wildlife Biologist | NMML | | Mikhail Stepanenko | M/Russia | Fish. Biologist | TINRO | | Vladimir Vologdin | M/Russia | Acoustician | TINRO | | Xiangyong Zhao | M/China | Acoustician | YSFRI | # February 27-March 12, 1993 | Neal Williamson | M/USA | Chief Scientist | AFSC | |--------------------|----------|-------------------|-------------| | Dan Twohig | M/USA | Electronics Tech. | AFSC | | Chris Wilson | M/USA | Fish. Biologist | AFSC | | Dennis Benjamin | M/USA | Fish. Biologist | AFSC | | Stephen de Blois | M/USA | Fish. Biologist | AFSC | | Mandy Merklein | F/USA | Fish. Biologist | NMML | | Lowell Fair | M/USA | Graduate Student | UAK | | Mikhail Stepanenko | M/Russia | Fish. Biologist | TINRO | | Vladimir Vologdin | M/Russia | Acoustician | TINRO | | Xiangyong Zhao | M/China | Acoustician | YSFRI | AFSC - Alaska Fisheries Science Center, Seattle, Washington PMEL - Pacific Marine Environmental Laboratory, Seattle, Washington NMML - National Marine Mammal Laboratory, Seattle, Washington UAK - University of Alaska, Juneau, Alaska TINRO - Pacific Research Institute of Fisheries and Oceanography, Vladivostok, Russia YSFRI - Yellow Sea Fisheries Research Institute, Qingdao, China For further information contact Dr. Gary Stauffer, Director, Resource Assessment and Conservation Engineering Division, Alaska Fisheries Science Center, National Marine Fisheries Service, 7600 Sand Point Way NE., Building 4, BIN C15700, Seattle, WA 98115-0070. Telephone (206) 526-4170. Table 1. Summary of trawl stations and catch data from the winter 1993 EIMWT survey of the Bering Sea, Miller Freeman cruise 93-1. | | | | | | | | | | | | | CATCH (LBS | S/NOS.) | |-------|-----|--------|-----------|-----|---------|------|--------|------|------|------|-------|------------|-------------| | HAUL | | DATE | TIME | STA | RT POSI | TION | | TEMP | (C) | DEPT | H (M) | | | | NO. A | REA | (1993) | (AST) | LAT | • | LON | IG. | GEAR | SURF | GEAR | BOTM | POLLOCK | OTHER | | | | | | | | 1 | | | | | | | | | 1 | 1 | 12 FEB | 1727-1822 | 52 | 1.6 N | 176 | 33.1 W | | 3.5 | | 1072 | 62/29 | 359/269 | | 2 | 1 | 15 FEB | 1457-1541 | 57 | 8.4 N | 163 | 25.0 E | -0.2 | -1.4 | 478 | 709 | 282/251 | 10/254 | | 3 | 1 | 16 FEB | 0100-0130 | 57 | 49.4 N | 163 | 37.7 E | -0.8 | -1.4 | 104 | 130 | 384/2787 | 4/5 | | 4 | 1 | 16 FEB | 0749-0820 | 57 | 50.0 N | 163 | 39.0 E | -1.0 | -1.4 | 117 | 124 | 142/1521 | 9/1 | | 5 | 1 | 16 FEB | 1330-1340 | 58 | 1.9 N | 163 | 44.9 E | 1.2 | -1.3 | 307 | 414 | 1524/1804 | 56/10 | | 6 | 1 | 17 FEB | 0357-0437 | 58 | 36.7 N | 164 | 27.1 E | 3.4 | -0.0 | 548 | 1061 | 902/842 | 12/119 | | 7 | 1 | 17 FEB | 1024-1056 | 58 | 50.8 N | 164 | 48.1 E | 2.8 | -0.2 | 410 | 721 | 332/290 | 50/238 | | 8 | 1 | 17 FEB | 2235-2336 | 59 | 0.6 N | 165 | 29.0 E | | -0.4 | 497 | 1526 | 15/9 | 7/325 | | 9 | 1 | 18 FEB | 0636-0646 | 59 | 19.0 N | 165 | 46.1 E | -0.7 | -1.6 | 125 | 153 | 1976/6756 | 162/267 | | 10 | 1 | 18 FEB | 1600-1612 | 59 | 29.8 N | 166 | 28.2 E | 1.4 | -0.7 | 125 | 151 | 0/0 | 15000/21569 | | 11 | 1 | 19 FEB | 0329-0359 | 59 | 44.6 N | 166 | 53.5 E | 0.4 | -0.2 | 206 | 268 | 33/46 | 17/4 | | **12 | 2 | 21 FEB | 1752-1833 | 60 | 39.8 N | 172 | 38.6 E | 3.6 | 1.0 | 472 | 472 | 252/187 | 234/219 | | **13 | 2 | 22 FEB | 2048-2155 | 61 | 5.2 N | 174 | 42.4 E | 2.2 | 1.0 | 420 | 420 | 587/680 | 1205/476 | | 14 | 3 | 27 FEB | 1407-1412 | 54 | 14.0 N | 166 | 7.0 W | 3.8 | 3.5 | 278 | 368 | 1191/971 | 0/0 | | 15 | 3 | 27 FEB | 1756-1809 | 54 | 16.2 N | 166 | 8.1 W | | 3.5 | *** | 657 | 33/19 | 48/829 | | 16 | 3 | 28 FEB | 0142-0213 | 54 | 27.6 N | 166 | 25.9 W | 3.7 | 3.8 | 466 | 529 | 614/613 | 19/727 | | *17 | 3 | 28 FEB | 1453-1549 | 54 | 27.4 N | 166 | 59.9 W | 4.0 | 3.7 | 300 | 497 | 0/0 | 1/202 | | 18 | 3 | 28 FEB | 2149-2206 | 53 | 49.5 N | 167 | 17.0 W | 3.8 | 3.5 | 300 | 457 | 373/259 | 14/4 | | 19 | 3 | 1 MAR | 0341-0441 | 54 | 14.3 N | 167 | 16.8 W | 3.8 | 3.5 | 505 | 1628 | 307/125 | 10/594 | | 20 | 3 | 1 MAR | 1855-1900 | 53 | 38.9 N | 167 | 51.5 W | 3.7 | 3.5 | 486 | 813 | 420/174 | 40/250 | | 21 | 3 | 1 MAR | 2321-2338 | 53 | 49.2 N | 167 | 50.8 W | 4.0 | 3.5 | 372 | 1650 | 8850/3234 | 0/0 | | 22 | 3 | 2 MAR | 1259-1306 | 53 | 44.4 N | 168 | 9.4 W | 3.8 | 3.6 | 344 | 1174 | 1143/576 | 1/2 | | 23 | 3 | 3 MAR | 0635-0639 | 53 | 51.6 N | 167 | 57.4 W | 4.0 | 3.5 | 339 | 1387 | 1844/965 | 7/4 | | 24 | 3 | 3 MAR | 0008-0038 | 53 | 27.5 N | 168 | 45.0 W | 3.9 | 3.7 | 437 | 1187 | 904/327 | 18/107 | | 25 | 3 | 4 MAR | 1814-1820 | 53 | 17.1 N | 169 | 19.0 W | 4.0 | 3.6 | 306 | 1631 | 5060/1945 | 0/0 | | 26 | 4 | 6 MAR | 0527-0603 | 56 | 37.8 N | 172 | 33.5 W | 3.3 | 3.0 | 129 | 153 | T/5 | 7/11 | | 27 | 4 | 6 MAR | 1035-1042 | 56 | 42.7 N | 172 | 8.2 W | | 1.9 | 97 | 130 | 28/23 | 38/18 | | 28 | 4 | 6 MAR | 1521-1525 | 56 | 49.8 N | 171 | 31.6 W | 3.0 | 2.2 | 110 | 120 | 2843/4704 | 20/6 | | **29 | 4 | 6 MAR | 1925-1944 | 56 | 53.6 N | 170 | 53.3 W | 3.0 | 2.0 | 109 | 109 | 889/395 | 750/788 | | 30 | 4 | 7 MAR | 0604-0634 | 56 | 14.6 N | 170 | 6.5 W | 2.9 | 2.1 | 104 | 119 | 3738/1578 | 311/147 | Table 1. (cont.) Summary of trawl stations and catch data from the winter 1993 EIMWT survey of the Bering Sea, Miller Freeman cruise 93-1. | | | | | | | | | | | | | CATCH (LBS/ | /NOS.) | | |------|------|--------|-----------|-----|-----------------|------|----------|------|------|------|-------|-------------|-----------|---| | HAUL | | DATE | TIME | STA | NRT POSI | TION | | TEMP | (C) | DEPT | H (M) | • | · | | | NO. | AREA | (1993) | (AST) | LAT | • | LON | G. | GEAR | SURF | GEAR | вотм | POLLOCK | OTHER | | | • | | 7145 | 0040 0000 | | 05 4 N | 407 | 54.0.144 | 0.0 | 0.0 | 400 | 405 | 1000/1500 | 07/4 | | | 31 | | 7 MAR | 2013-2028 | 56 | 25.1 N | 167 | 51.2 W | 3.2 | 2.2 | 108 | 135 | 4066/4502 | 37/4 | | | 32 | 4 | 8 MAR | 0507-0537 | 56 | 8.4 N | 168 | 34.0 W | 3.6 | 2.3 | 148 | 382 | 1157/1322 | 15/7 | | | 33 | 4 | 8 MAR | 0857-0916 | 56 | 5.8 N | 168 | 49.9 W | 3.5 | 2.8 | 547 | 748 | 228/130 | 31/539 | | | **34 | 4 | 9 MAR | 0506-0522 | 56 | 18.8 N | 165 | 26.6 W | 1.6 | 1.9 | 92 | 92 | 26/15 | 4324/7450 | | | 35 | 4 | 9 MAR | 1216-1226 | 55 | 55.9 N | 165 | 55.0 W | 3.3 | 2.6 | 93 | 120 | 1683/1919 | 189/9 | | | **36 | 4 | 9 MAR | 1502-1517 | 55 | 50.6 N | 166 | 9.8 W | 3.6 | 2.4 | 128 | 128 | 323/346 | 596/438 | | | 37 | 4 | 10 MAR | 0604-0622 | 55 | 1.6 N | 166 | 35.9 W | 2.8 | 3.0 | 103 | 144 | 9/8 | 7/1 | | | 38 | 4 | 10 MAR | 0937-0946 | 55 | 8.9 N | 166 | 19.5 W | 3.7 | 2.7 | 132 | 141 | 6382/7521 | 68/16 | | | 39 | 4 | 10 MAR | 1636-1640 | 55 | 28.1 N | 165 | 26.0 W | 4.4 | 2.6 | 111 | 117 | 5027/5684 | 93/10 | | | 40 | 4 | 11 MAR | 0429-0459 | 55 | 31.0 N | 163 | 43.6 W | 2.5 | 2.3 | 44 | 77 | 6058/2511 | 1392/ | | | 41 | 4 | 11 MAR | 0905-0910 | 55 | 20.2 N | 164 | 14.1 W | 1.8 | 2.4 | 89 | 100 | 1263/1203 | 3817/ | ш | | 42 | 4 | 11 MAR | 1618-1651 | 55 | 55.0 N | 165 | 10.4 W | 2.8 | 2.3 | 109 | 116 | 1651/1668 | 3339/12 | 2 | | 43 | 3 | 12 MAR | 0310-0327 | 54 | 8.2 N | 167 | 51.2 W | 4.4 | 3.8 | 358 | 1739 | 2312/959 | 18/25 | | Area 1 represents the western Bering Sea shelf/slope west of Cape Olyutorsky Area 4 represents the southeastern Bering Sea shelf/slope Area 2 represents the western Bering Sea shelf/slope east of Cape Olyutorsky Area 3 represents the Bogoslof Island area ^{**} Indicates bottom trawls ^{*} Indicates Marinovich trawls T Indicates trace amount Table 2. Summary of catch by species in 10 midwater rope trawls from the western Bering Sea shelf and slope west of Cape Olyutorsky during the winter 1993 EIMWT survey, Miller Freeman cruise 93-1. | <u>Species</u> | Weight (lbs.) | Percent |
Numbers | Percent | |--|---------------|----------------|---------|----------------| | Pacific Herring (Clupea pallasi) | 15,014.9 | 71.8 | 21,797 | 58.6 | | Walleye Pollock (Theragra chalcogramma) | 5,587.2 | 26.7 | 14,419 | 38.8 | | Pacific Cod (Gadus macrocephalus) | 221.1 | 1.1 | 44 | 0.1 | | Giant Grenadier (<u>Albatrossia</u> <u>pectoralis</u>) | 50.7 | 0.2 | | <.1 | | Jellyfish Unidentified (Scyphozoa) | 17.5 | 0.1 | | <.1 | | Lanternfish Unidentified (Myctophidae) | 4.9 | <.1 | | | | Garnet Lampfish (<u>Stenobrachius</u> <u>nannochir</u>) | 3.3 | | | | | Stenobrachius sp. (Myctophidae) | 2.4 | <.1 | 133 | 0.4 | | Northern Smoothtongue (<u>Leuroglossus</u> <u>schmidti</u>) | 2.1 | <.1 | 111 | | | Squid Unidentified (Teuthoidea) | 2.1 | <.1 | | | | Broadfin Lanternfish (<u>Lampanyctus</u> <u>ritteri</u>) | 1.5 | <.1 | | | | Sculpin Unidentified (Cottidae) | 1.5 | <.1 | | <.1 | | Magistrate Armhook Squid (<u>Berryteuthis</u> <u>magister</u>) | 8.0 | | | <.1 | | Blacksmelt Unidentified (<u>Bathylagus</u> sp.) | 0.8 | | | | | Deepsea Smelt Unidentified (Bathylagidae) | 0.7 | <.1 | | | | Pacific Viperfish (<u>Chauliodus</u> <u>macouni</u>) | 0.6 | <.1 | 7 | <.1 | | Salps Unidentified (Thaliacea) | 0.4 | <.1 | 5 | <.1 | | Duckbill Barracudina (<u>Paralepis</u> <u>atlantica</u>) | 0.3 | <.1 | 1 | <.1 | | Shrimp Unidentified (Natantia) | 0.1 | <.1 | 6 | <.1 | | Capelin (<u>Mallotus</u> <u>villosus</u>) | 0.1 | <.1 | 1 | <.1 | | Sergestid Shrimp Unidentified (Sergestidae) | 0.1 | <u> <.1</u> | 1 | <u> <.1</u> | | Totals | 20,913.1 | 100.0 | 37,210 | 100.0 | Table 3. Summary of catch by species in 2 bottom trawls from the western Bering Sea shelf and slope east of Cape Olyutorsky during the winter 1993 EIMWT survey, <u>Miller Freeman</u> cruise 93-1. | <u>Species</u> | Weight
(lbs.) | Percent | <u>Numbers</u> | Percent | |---|------------------|---------------|----------------|---------| | Walleye Pollock (Theragra chalcogramma) | 838.0 | 36.8 | 867 | 55.5 | | Rock Sole (Pleuronectes bilineatus) | 599.0 | 26.3 | 390 | 25.0 | | Pacific Halibut (<u>Hippoglossus stenolepis</u>) | 267.5 | 11.7 | 41 | 2.6 | | Starry Skate (Raja stellulata) | 221.0 | 9.7 | 12 | 0.8 | | Alaska Plaice (Pleuronectes quadrituberculatus) | 157.5 | 6.9 | 60 | 3.8 | | Pacific Cod (Gadus macrocephalus) | 54.0 | 2.4 | 12 | 0.8 | | Snailfish Unidentified (Cyclopteridae) | 47.0 | 2.1 | 32 | 2.0 | | Yellow Irish Lord (<u>Hemilepidotus</u> <u>jordani</u>) | 23.0 | 1.0 | 30 | 1.9 | | Greenland Turbot (Reinhardtius hippoglossoides) | 22.5 | 1.0 | 3 | 0.2 | | Shortraker Rockfish (<u>Sebastes</u> <u>borealis</u>) | 18.5 | 0.8 | 2 | 0.1 | | Spinyhead Sculpin (<u>Dasycottus</u> <u>setiger</u>) | 7.7 | 0.3 | 19 | 1.2 | | Arrowtooth Flounder (<u>Atheresthes</u> <u>stomias</u>) | 4.0 | 0.2 | 1 | 0.1 | | Flathead Sole (<u>Hippoglossoides elassodon</u>) | 3.6 | 0.2 | 2 | 0.1 | | Longnose Poacher (<u>Sarritor</u> <u>leptorhynchus</u>) | 3.5 | 0.2 | 26 | 1.7 | | Sea Anemone Unidentified (Actiniaria) | 2.5 | 0.1 | 6 | 0.4 | | Twoline Eelpout (<u>Bothrocara brunneum</u>) | 2.0 | 0.1 | 3 | 0.2 | | Squid Unidentified (Teuthoidea) | 1.8 | 0.1 | 4 | 0.3 | | Sidestripe Shrimp (<u>Pandalopsis</u> <u>dispar</u>) | 1.5 | 0.1 | 34 | 2.2 | | Opilio Tanner Crab (<u>Chionoecetes</u> <u>opilio</u>) | 1.2 | 0.1 | 5 | 0.3 | | Sea Urchin Unidentified (Echinoidea) | 0.3 | <.1 | 3 | 0.2 | | Pacific Lamprey (<u>Lampetra tridentata</u>) | 0.3 | <.1 | 1 | 0.1 | | Roughspine Sculpin (<u>Triglops</u> macellus) | 0.3 | <.1 | 1 | 0.1 | | Shrimp Unidentified (Natantia) | 0.2 | <.1 | 6 | 0.4 | | Thorny Sculpin (<u>Icelus spiniger</u>) | 0.2 | <.1 | 1 | 0.1 | | Darkblotched Rockfish (<u>Sebastes</u> <u>crameri</u>) | 0.1 | <u><.1</u> | 1 | 0.1 | | Totals | 2,277.2 | 100.0 | 1,562 | 100.0 | Table 4. Summary of catch by species in 13 midwater rope trawls from the southeastern Aleutian Basin near Bogoslof Island during the winter 1993 EIMWT survey, Miller Freeman cruise 93-1. | <u>Species</u> | Weight
(lbs.) | Percent | Numbers | Percent | |---|------------------|----------------|---------|---------| | Walleye Pollock (Theragra chalcogramma) | 23,048.9 | 99.2 | 10,167 | 79.2 | | Smooth Lumpsucker (Aptocyclus ventricosus) | 95.9 | 0.4 | 32 | 0.2 | | Jellyfish Unidentified (Scyphozoa) | 19.0 | 0.1 | | | | Greenland Turbot (Reinhardtius hippoglossoides) | 15.6 | 0.1 | 1 | <.1 | | Lanternfish Unidentified (Myctophidae) | 13.0 | 0.1 | 1,012 | 7.9 | | Pacific Lamprey (<u>Lampetra tridentata</u>) | 7.0 | <.1 | 9 | 0.1 | | Northern Smoothtongue (<u>Leuroglossus schmidti</u>) | 6.4 | <.1 | 1,111 | | | Chinook Salmon (<u>Oncorhynchus</u> <u>tshawytscha</u>) | 6.0 | <.1 | 1 | <.1 | | Squid Unidentified (Teuthoidea) | 3.2 | <.1 | | | | Northern Lampfish (<u>Stenobrachius</u> <u>leucopsarus</u>) | 3.1 | <.1 | | | | Pacific Ocean Perch (<u>Sebastes</u> <u>alutus</u>) | 3.0 | <.1 | 1 | <.1 | | Coryphaenoides sp. (Macrouridae) | 1.0 | <.1 | | <.1 | | Blacksmelt Unidentified (Bathylagidae) | 0.5 | <.1 | 13 | | | Shrimp Unidentified (Natantia) | 0.4 | <.1 | | | | Brokenline Lampfish (<u>Lampanyctus</u> <u>jordani</u>) | 0.3 | <.1 | 3 | <.1 | | Bigscale Unidentified (Melamphaidae) | 0.3 | <.1 | 3 | <.1 | | Salps Unidentified (Thaliacea) | 0.2 | <.1 | 59 | | | Pacific Viperfish (<u>Chauliodus</u> <u>macouni</u>) | 0.1 | <.1 | 1 | <.1 | | Stenobrachius sp. (Myctophidae) | 0.1 | <.1 | 26 | | | Protomyctophum sp. (Myctophidae) | 0.1 | <.1 | 5 | <.1 | | Euphausiid Unidentified (Euphausiacea) | 0.1 | <u> <.1</u> | | | | Totals | 23,224.2 | 100.0 | 12,834 | 100.0 | Table 5. Summary of catch by species in 14 midwater rope trawls from the eastern Bering Sea shelf during the winter 1993 EIMWT survey, <u>Miller Freeman</u> cruise 93-1. | | Weight | | | | |---|----------|----------------|---------|----------------| | <u>Species</u> | (lbs.) | <u>Percent</u> | Numbers | <u>Percent</u> | | Walleye Pollock (Theragra chalcogramma) | 34,131.4 | 78.5 | 32,778 | 97.8 | | Jellyfish Unidentified (Scyphozoa) | 8,834.6 | | 52,770 | | | Smooth Lumpsucker (Aptocyclus ventricosus) | 212.3 | | 49 | 0.1 | | Pacific Cod (<u>Gadus macrocephalus</u>) | 141.3 | | 24 | 0.1 | | Flathead Sole (<u>Hippoglossoides</u> <u>elassodon</u>) | 97.6 | | 110 | 0.3 | | Big Skate (Raja binoculata) | 27.5 | | 110 | <.1 | | Rock Sole (Pleuronectes bilineatus) | 19.5 | | 12 | <.1 | | Pacific Lamprey (<u>Lampetra tridentata</u>) | 5.3 | | 8 | <.1 | | Opilio Tanner Crab (<u>Chionoecetes</u> <u>opilio</u>) | 5.0 | <.1 | 5 | <.1 | | Bairdi Tanner Crab (<u>Chionoecetes</u> <u>opilio</u>) | 4.0 | <.1 | 2 | <.1 | | , — — — — — — — — — — — — — — — — — — — | 3.8 | | | <.1 | | Pacific Halibut (<u>Hippoglossus stenolepis</u>) | | | 39 | 0.1 | | Squid Unidentified (Teuthoidea) | 3.2 | <.1 | | | | Northern Smoothtongue (<u>Leuroglossus schmidti</u>) | 2.5 | | | | | Lanternfish Unidentified (Myctophidae) | 2.3 | | 277 | 0.8 | | Spinyhead Sculpin (<u>Dasycottus</u> <u>setiger</u>) | 2.3 | <.1 | 1 | <.1 | | Prowfish (<u>Zaprora</u> <u>silenus</u>) | 1.0 | <.1 | 1 | <.1 | | Sea Anemone Unidentified (Actiniaria) | 0.5 | <u> <.1</u> | 2 | <u> <.1</u> | | Totals | 43,494.1 | 100.0 | 33,530 | 100.0 | ^{*}Haul 30, which touched bottom briefly during the trawl, caught some species that are normally found only on or near bottom. Table 6. Summary of catch by species in 3 bottom trawls from the eastern Bering Sea shelf during the winter 1993 EIMWT survey, Miller Freeman cruise 93-1. | <u>Species</u> | Weight (lbs.) | Percent | <u>Numbers</u> | <u>Percent</u> | | |--|---------------|----------------|----------------|----------------|----| | Yellowfin Sole (Pleuronectes asper) | 4,002.8 | 57.9 | 7,252 | 76.9 | | | Walleye Pollock (Theragra chalcogramma) | 1,237.5 | 17.9 | 756 | 8.0 | | | Flathead Sole (<u>Hippoglossoides elassodon</u>) | 300.6 | 4.4 | 316 | 3.4 | | | Yellow Irish Lord (<u>Hemilepidotus jordani</u>) | 295.3 | 4.3 | 147 | 1.6 | | | Jellyfish Unidentified (Scyphozoa) | 194.8 | 2.8 | | | | | Pacific Cod (Gadus macrocephalus) | 173.5 | 2.5 | 81 | 0.9 | | | Rock Sole (Pleuronectes bilineatus) | 164.5 | 2.4 | 251 | 2.7 | | | Alaska Plaice (<u>Pleuronectes quadrituberculatus</u>) | 130.4 | 1.9 | 89 | 0.9 | | | Pacific Halibut (<u>Hippoglossus</u> stenolepis) | 103.3 | 1.5 | 9 | 0.1 | | | Big Skate (Raja binoculata) | 65.0 | 0.9 | 7 | 0.1 | | | Arrowtooth Flounder (Atheresthes stomias) | 55.2 | 0.8 | 50 | 0.5 | | | Opilio Tanner Crab (<u>Chionoecetes</u> <u>opilio</u>) | 53.4 | 0.8 | 174 | 1.8 | | | Bairdi Tanner Crab (<u>Chionoecetes</u> <u>bairdi</u>) | 22.8 | 0.3 | 51 | 0.5 | | | Giant Octopus (Octopus dofleini) | 21.0 | 0.3 | 1 | <.1 | | | Miscellaneous Invertebrates | 15.0 | 0.2 | | | 17 | | Sea Anemone Unidentified (Actiniaria) | 11.6 | 0.2 | 35 | 0.4 | 7 | | Sturgeon Poacher (Podothecus acipenserinus) | 10.6 | 0.2 | 56 | 0.6 | | | Hermit Crab Unidentified (Paguridae) | 10.4 | 0.2 | 52 | 0.6 | | | Starfish Unidentified (Asteroidea) | 9.3 | 0.1 | 26 | 0.3 | | | Sablefish (Anoplopoma fimbria) | 8.0 | 0.1 | 1 | <.1 | | | Neptunea Sp. (Buccinidae) | 6.9 | 0.1 | 36 | 0.4 | | | Rex Sole (Errex zachirus) | 3.0 | <.1 | 6 | 0.1 | | | Smooth Lumpsucker (Aptocyclus ventricosus) | 3.0 | <.1 | 1 | <.1 | | | Searcher (Bathymaster signatus) | 2.5 | <.1 | 4 | <.1 | | | Plain Sculpin (Myoxocephalus jaok) | 2.5 | <.1 | 2 | <.1 | | | Basketstarfish Unidentified (Gorgonocephalidae) | 2.3 | <.1 | 4 | <.1 | | | Fusitriton Sp. (Ranellidae) | 1.1 | <.1 | 5 | 0.1 | | | North Pacific Toad Crab (Hyas lyratus) | 0.8 | <.1 | 4
5
7 | 0.1 | | | Circumboreal Toad Crab
(Hyas coarctatus) | 0.3 | <.1 | 3 | <.1 | | | Spinyhead Sculpin (<u>Dasycottus setiger</u>) | 0.3 | <.1 | 2 | <.1 | | | Green Sea Urchin (Strongylocentrotus droebachiensis) | 0.3 | <.1 | 1 | <.1 | | | Snail Egg Unidentified | 0.2 | <u> <.1</u> | 1 | <u> <.1</u> | | | Totals | 6,908.2 | 100.0 | 9,426 | 100.0 | | Table 7. Summary of the number of pollock biological samples and measurements from the winter 1993 EIMWT survey of the western Bering sea shelf and slope, Miller Freeman cruise 93-1. | | | | United Stat | es | | | | Russia | China | |------------------|------------|----------|-------------|-----------|-----------|----------|----------|---------|-------------| | HAUL | | | | FISH | OVARY | | | SCALE & | | | NO. | LENGTH | MATURITY | OTOLITH | WGT | WGT | STOMACH | GENETIC | OTOLITH | OTOLITH | | 1 | 29 | 29 | 29 | 29 | 10 | 20 | 0 | 0 | 0 | | 2 | 251 | 100 | 100 | 100 | 35 | 5 | 0 | 120 | 0 | | 3 | 383 | 100 | 100 | 100 | 0 | 21 | 4 | 120 | 20 | | 4 | 222 | 15 | 15 | 15 | 0 | 6 | 2 | 0 | 0 | | 5 | 437 | 96 | 96 | 96 | 7 | 11 | 0 | 120 | 0 | | 6 | 339 | 100 | 100 | 100 | 20 | 8 | 22 | 0 | 20 | | 7 | 290 | 93 | 93 | 93 | 22 | 19 | 0 | 0 | 0 | | 8 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | 287 | 101 | 101 | 101 | 0 | 3 | 14 | 0 | 10 | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 | 46 | 45 | 45 | 45 | 1 | 0 | 1 | 0 | 0 | | 12 | 187 | 129 | 129 | 0 | 0 | 0 | 17 | 0 | 0 | | 13 | 680 | 118 | 118 | 0 | 0 | 1 | 22 | 150 | 30 | | 14 | 332 | 69 | 69 | 0 | 0 | 20 | 0 | 20 | 0 | | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 16 | 405 | 104 | 104 | 104 | 5 | 22 | 0 | 0 | 20 | | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18 | 259 | 80 | 80 | 80 | 14 | 7 | 25 | 20 | 0 | | 19 | 125 | 110 | 110 | 110 | 90 | 13 | 0 | 0 | 15 | | 20 | 174 | 99 | 99 | 99 | 73 | 20 | 0 | 20 | 0 | | 21 | 315 | 100 | 100 | 100 | 95 | 10 | 25 | 0 | 20 | | 22 | 331 | 112 | 112 | 112 | 6 | 20 | 0 | 20 | 0 | | 23 | 383 | 105 | 105 | 105 | 82 | 15 | 25 | 20 | 25 | | 24 | 136 | 104 | 104 | 104 | 87 | 20 | 0 | 0 | 24 | | 25 | 387 | 99 | 95 | 0 | 69 | 20 | 0 | 20 | 0 | | 26 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 27 | 27 | 23 | 23 | 23 | 9 | 11 | 0 | 0 | 0 | | 28 | 422 | 118 | 118 | 118 | 16 | 20 | 0 | 20 | 0 | | 29 | 293 | 102 | 102 | 102 | 52 | 20 | 0 | 20 | 0 | | 30 | 354 | 108 | 108 | 108 | 69 | 21 | 0 | 0 | 25 | | 31 | 322 | 80 | 80 | 80 | 22 | 20 | 0 | 10 | 0 | | 32 | 577 | 76 | 76 | 76 | 13 | 19 | 0 | 0 | 0 | | 33 | 130 | 91 | 91 | 91 | 58 | 14 | 0 | 0 | 0 | | 34 | 15 | 15 | 15 | 15 | 4 | 9 | 0 | 0 | 0 | | 35 | 611 | 88 | 88 | 88 | 22 | 20 | 0 | 20 | 0 | | 36
37 | 346
8 | 8 | 8 | 8 | 4 | 0 | 0 | 0 | 0 | | 3 <i>1</i>
38 | 6
424 | 8
82 | 8 | 8 | 2 | 6 | 0 | 0 | 0 | | 39 | 424 | 82
82 | 82
0 | 82
0 | 11
0 | 4 | 0 | 0 | 20 | | 40 | 317 | 181 | | | | 20 | 0 | 0 | 0 | | 40 | 374 | 89 | 181
89 | 181
89 | 144
27 | 19
20 | 25 | 0 | 0 | | 42 | 374
297 | 143 | 0 | 89
0 | 0 | 20
20 | 0
25 | 20 | 20 | | 43 | 326 | 143 | 107 | 107 | 96 | 20
19 | 25
0 | 0
0 | 0
20 | | 73 | | 107 | 107 | 107 | 70 | 17 | <u> </u> | U U | | | Total | 11344 | 3309 | 3080 | 2669 | 1165 | 523 | 207 | 720 | 269 | Table 8. Inventory of CTD casts, Miller Freeman cruise 93-1. | CAST | HAUL | DA' | | TIME
(AST) | LA | POSIT
(N) | CION
LON | 3 | DEPTH (m)
CAST/BOTM | | MMEN | TS | |---|------|--|---|--|---|--|--|-------|--|---|--|-------------------------| | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
28
28
28
29
29
20
20
20
20
20
20
20
20
20
20
20
20
20 | | Janhah Ja | 16
26
2
4
5
15
16
17
18
19
27
28
28 | 0700
0946
0616
1803
0728
1642
0228
0458
0729
0446
1533
0319
1252
2254
0603
1957
01557
0138
1916
1621
0736
2132
0622
10557
1109
0550 | 4833337789944433333366666555555555555555555555555 | 08.8
49.4
47.2
49.9
44.7
07.0
50.7
37.3
15.5
28.6
50.2
34.5
17.8
49.5
15.5
14.5
15.5
14.5
15.5
14.5
15.5
14.5
15.5
15 | 12688663
166816666667
166889
1707
166886663
16663 | | 100/108
47/49
817/1695
748/1650
83/98
615/1145
113/126
789/885
132/145
258/275
549/577
511/525
478/487
429/450
687/1554
637/780
642/1635
691/1237
641/1196
550/1654
99/114
96/112
115/127
366/390
636/722
107/119
122/135
69/80 | cal Post cal Bear Bogoslof | ver inti ushi Tr Tr Tr Tr Tr Tr Tr Tr. | Inlet
ercal
ercal | | 29 | 42 | Mar | 11 | 1732 | 55 | 00.0 | 165 | 07.9W | 98/108 | EBS | Tr. | 8.0 | Tr. = Transect Table 9. Inventory of XBT drops, Miller Freeman cruise 93-1. | DROP | PROBE | HAUI | DATE | TIME |] | POSITI | ON | | | BOTTOM | COMMENTS | | | | |----------|-------|-------|------------------|--------------|----|--------|-------------|--------|----|--------------|----------|------|-------------------|--| | NO. | | | (1993) | (AST) | | T (N) | | G | | DEPTH(m) | | | | | | 1 | T-6 | _ | Jan 24 | 1303 | 54 | 15.3 | 159 | 12.5 | W | 2104 | | YRT | Test | | | 2 | T-5 | _ | Jan 25 | 1651 | | 13.6 | | 51.7 | | 4716 | (| | Test | | | 3 | T-6 | 1 | Feb 12 | 1918 | | 02.0 | | 37.5 | | 1000 | ` | | IS. | | | 4 | T-7 | _ | Feb 14 | 0658 | | 50.5 | | 20.8 | | 3805 | WRC | Tr. | 1.0 | | | 5 | T-7 | _ | Feb 14 | 1457 | | 55.6 | | 47.6 | | 3682 | | Tr. | 1.0 | | | 5
6 | T-7 | | Feb 14
Feb 14 | | | 45.3 | | 53.5 | | 3881 | | Tr. | | | | 7 | T-7 | _ | Feb 14 | 2122
0205 | | 59.6 | | 33.3 | | 3535 | | Tr. | $\frac{1.0}{1.0}$ | | | 8 | T-7 | _ | Feb 15 | 0255 | | 06.0 | | 18.3 | | 3493 | | Tr. | 1.0 | | | 9 | T-7 | _ | Feb 15 | 0250 | | 14.1 | | 59.6 | | 3579 | | Tr. | 1.0 | | | 10 | T-7 | _ | Feb 15 | 0426 | | 17.8 | | 51.1 | | 3634 | | Tr. | 1.0 | | | 11 | T-7 | _ | Feb 15 | 0428 | | 21.4 | | 42.7 | | 3706 | | Tr. | 1.0 | | | 12 | T-7 | _ | Feb 15 | 0521 | | 25.1 | | 34.3 | | 3743 | | Tr. | 1.0 | | | 13 | T-6 | _ | Feb 15 | 0549 | | 28.7 | | 26.0 | | 3743
3747 | | Tr. | 1.0 | | | 14 | T-6 | _ | Feb 15 | 0620 | | 32.7 | | 16.5 | | 3658 | | Tr. | 1.0 | | | 14
15 | T-6 | _ | Feb 15 | 0705 | | 38.4 | | 03.0 | | 3412 | | Tr. | 1.0 | | | | T-6 | _ | Feb 15 | 0752 | | 44.8 | | 48.2 | | 2812 | | Tr. | | | | 16
17 | T-6 | _ | Feb 15 | 0752 | | 52.1 | | 31.0 | | 2620 | | Tr. | 1.0
1.0 | |
 18 | | | rep 15 | | 20 | 32.1 | 102 | 31.0 | Ŀ | 2620 | MDS | 11. | 1.0 | | | 19 | T-4 | (OF N | Feb 16 | 1124 | 50 | 06.1 | 163 | 35.5 | F | 87 | WRC | Tr. | 5.0 | | | 20 | T-4 | _ | Feb 16 | 1153 | | 02.5 | | 44.2 | | 183 | | Tr. | 5.0 | | | 21 | T-7 | 5 | Feb 16 | 1443 | | 58.7 | | 53.3 | | 750 | | Tr. | 5.0 | | | 22 | T-7 | - | Feb 16 | 1515 | | 55.0 | | 02.1 | | 3055 | | Tr. | 5.0 | | | 23 | T-7 | _ | Feb 16 | 1619 | | 46.9 | | 21.2 | | 3233 | | Tr. | 5.0 | | | 24 | T-7 | _ | Feb 16 | 1720 | 57 | | | 38.6 | | 3337 | | Tr. | 5.0 | | | 24
25 | T-4 | 7 | Feb 10 | 1209 | | 51.7 | | 46.9 | | 100 | | Tr. | 8.0 | | | | T-7 | _ | Feb 17 | 1240 | | 48.0 | | 55.9 | | 1666 | | Tr. | 8.0 | | | 26
27 | T-7 | _ | Feb 17 | 1309 | | 44.3 | | 04.7 | | 3462 | | Tr. | 8.0 | | | 28 | T-7 | - | Feb 17 | 1339 | | 40.7 | | 13.4 | | 3545 | | Tr. | 8.0 | | | 29 | T-7 | _ | Feb 17 | 1448 | | 32.5 | | 33.4 | | 3593 | | Tr. | 8.0 | | | 30 | T-7 | _ | Feb 17 | 1551 | | 25.0 | | 51.1 | | 3614 | | Tr. | 8.0 | | | 31 | | | IO GOOD * | | 50 | 23.0 | 103 | J1 . I | ند | 2014 | 1103 | 11. | 0.0 | | | 32 | T-4 | - | Feb 18 | 1341 | 50 | 34.1 | 166 | 19.6 | F | 121 | WRS | ጥጕ | 11.0 | | | 33 | T-4 | 10 | Feb 18 | 1414 | | 29.9 | | 28.5 | | 145 | | | 11.0 | | | 34 | T-4 | _ | Feb 18 | 1447 | | 26.1 | | 37.2 | | 315 | | | 11.0 | | | 35 | | OP N | IO GOOD * | | 3, | 20.1 | 100 | 37.2 | w | 313 | 1100 | 11. | 11.0 | | | 36 | T-7 | _ | Feb 18 | 1855 | 59 | 21.1 | 166 | 48.2 | E | 720 | WRS | ጥጕ | 11.0 | | | 37 | T-7 | _ | Feb 18 | 2000 | | 14.4 | | 03.1 | | 1479 | | | 11.0 | | | 38 | T-5 | _ | Feb 18 | 2113 | | 05.0 | | 21.9 | | 3433 | | | 11.0 | | | 39 | T-7 | | Feb 19 | 1417 | | 59.5 | | 12.7 | | 567 | | | 14.0 | | | 40 | T-7 | _ | Feb 19 | 1503 | | 55.5 | | 21.7 | | 723 | | | 14.0 | | | 41 | | | IO GOOD * | | 55 | 33.3 | 100 | 21.7 | ند | 725 | MDS | 11. | 14.0 | | | 42 | T-7 | - TOP | Feb 19 | 1555 | 59 | 50.8 | 168 | 32.2 | E | 2630 | WRS | ጥሎ | 14.0 | | | 43 | T-7 | _ | Feb 19 | 1631 | | 47.7 | | 39.6 | | 2625 | | | 14.0 | | | 44 | T-7 | | Feb 19 | 1757 | 59 | | | 59.0 | | 2830 | | | 14.0 | | | 45 | T-7 | _ | Feb 19 | 1915 | 59 | | | 16.7 | | 2680 | | | 14.0 | | | 46 | T-7 | _ | Feb 19 | 2107 | | 19.9 | | 42.7 | | 2262 | | | 14.0 | | | 47 | T-4 | _ | Feb 20 | 1918 | | 10.7 | | 52.2 | | 107 | | | 16.0 | | | 48 | T-7 | _ | Feb 20 | 1952 | | 06.6 | | 01.0 | | 1016 | | | 16.0 | | | 40 | T / | | | 1996 | 00 | 00.0 | 1 /1 | 01.0 | ند | 7070 | 4470 | ** • | 10.0 | | Table 9. (cont.) | DROP | PROBE | HAUI | L DA! | ГE | TIME |] | POSITION | | | | BOTTOM | COMMENTS | | | | |------|--------|-------|-------|------|-------|-----|----------|------|------|---|----------|----------|-----|------|--| | NO. | | | (199 | 93) | (AST) | LA! | T (N) | LONG | 3 | | DEPTH(m) | | | | | | 49 | T-7 | | Feb | 20 | 2024 | 60 | 02.6 | 171 | 09.7 | E | 1825 | WBS | Tr. | 16.0 | | | 50 | T-7 | _ | Feb | | 2057 | 59 | | | 18.5 | | 2695 | | Tr. | 16.0 | | | 51 | T-7 | _ | Feb | | 2209 | | 49.5 | | 37.1 | | 2995 | | Tr. | 16.0 | | | 52 | T-7 | _ | Feb | | 2317 | | 41.3 | | 54.3 | | 3108 | | Tr. | 16.0 | | | 53 | T-4 | _ | Feb | | 1329 | | 43.6 | | 39.0 | | 120 | | Tr. | 17.1 | | | 54 | T-7 | 12 | Feb | | 1539 | | 39.5 | | 47.5 | | 1312 | | Tr. | 18.0 | | | 55 | T-7 | | Feb | | 2044 | | 35.2 | | 56.2 | | 1575 | | Tr. | 18.0 | | | 56 | *** D] | ROP N | | | | | | | | | | | | | | | 57 | T-7 | _ | Feb | | 2127 | 60 | 30.2 | 173 | 06.5 | E | 1912 | WBS | Tr. | 18.0 | | | 58 | T-7 | _ | Feb | | 2237 | | 21.8 | | 23.2 | | 1616 | | Tr. | 18.0 | | | 59 | T-7 | _ | Feb | 21 | 2346 | | 13.2 | 173 | 40.3 | E | 2762 | WBS | Tr. | 18.0 | | | 60 | *** D] | ROP N | 10 GO | DD * | | | | | | | | | | | | | 61 | T-4 | _ | Feb | | 1820 | 61 | 12.8 | 174 | 33.8 | E | 96 | WBS | Tr. | 20.0 | | | 62 | T-4 | _ | Feb | 22 | 1854 | | 08.6 | 174 | 42.6 | E | 248 | | Tr. | | | | 63 | *** D | ROP N | 10 GO | k ac | *** | | | | | | | | | | | | 64 | *** D | ROP N | 10 GO | DD * | *** | | | | | | | | | | | | 65 | *** D] | ROP N | 10 GO | × ac | *** | | | | | | | | | | | | 66 | T-6 | _ | Feb | 25 | 1226 | 54 | 43.3 | 170 | 59.7 | W | 3271 | | XBT | Test | | | 67 | T-7 | - | Feb | 28 | 1808 | 54 | 06.7 | 167 | 00.1 | W | 1173 | Bog. | Tr. | 4.0 | | | 68 | T-7 | - | Mar | 1 | 1030 | 54 | 31.8 | 167 | 33.9 | W | 722 | Bog. | Tr. | 6.0 | | | 69 | T-7 | | Mar | 2 | 0849 | 54 | 18.0 | 168 | 09.1 | W | 1422 | Bog. | Tr. | 8.0 | | | 70 | T-7 | - | Mar | 3 | 1742 | 54 | 09.6 | 168 | 45.0 | W | 2552 | Bog. | Tr. | 10.0 | | | 71 | T-7 | - | Mar | 4 | 1300 | 53 | 59.9 | 169 | 18.9 | W | 1875 | Bog. | Tr. | 12.0 | | | 72 | T-7 | - | Mar | 5 | 1205 | 53 | 43.5 | 170 | 13.0 | W | 2450 | Bog. | Tr. | 15.0 | | | 73 | T-4 | - | Mar | 6 | 0310 | 56 | 34.2 | 172 | 51.0 | W | 445 | EBS | Tr. | 1.0 | | | 74 | T-4 | 26 | Mar | 6 | 0638 | 56 | 38.6 | 172 | 29.0 | W | 151 | EBS | Tr. | 1.0 | | | 75 | T-7 | - | Mar | 7 | 0043 | 55 | 59.2 | 170 | 52.4 | W | 1881 | EBS | Tr. | 2.0 | | | 76 | T-4 | - | Mar | 7 | 1212 | 56 | 44.2 | 168 | 45.7 | W | 98 | EBS | Tr. | 3.0 | | | 77 | T-4 | - | Mar | 7 | 1624 | 56 | | | 18.9 | | 100 | EBS | | 3.1 | | | 78 | T-7 | - | Mar | 8 | 1613 | 55 | | | 45.6 | | 1814 | EBS | | 4.1 | | | 79 | T-4 | - | Mar | 8 | 2147 | | 58.5 | | 20.8 | | 132 | EBS | | 5.0 | | | 80 | T-4 | - | Mar | 9 | 0308 | 56 | | | 40.8 | | 87 | EBS | | 5.1 | | | 81 | T-4 | 34 | Mar | 9 | 0347 | | 18.2 | | 27.7 | | 87 | EBS | | 5.1 | | | 82 | T-4 | - | Mar | 9 | 0956 | | 59.9 | | 42.2 | | 102 | EBS | | 6.0 | | | 83 | T-4 | 35 | Mar | 9 | 1010 | | 58.6 | | 46.9 | | 107 | EBS | | 6.0 | | | 84 | T-6 | _ | Mar | 9 | 2016 | | 24.5 | | 19.9 | | 135 | EBS | | 6.0 | | | 85 | T-6 | - | Mar | | 1353 | | 23.4 | | 40.9 | | 115 | EBS | | 7.0 | | | 86 | T-6 | - | Mar | 10 | 2209 | 56 | 00.2 | | 01.6 | | 87 | EBS | Tr. | 7.0 | | | 87 | T-4 | - | Mar | | 0106 | | 45.9 | | 02.2 | | 76 | EBS | | 8.0 | | | 88 | T-4 | _ | Mar | | 0700 | | 25.3 | | 02.0 | | 91 | EBS | | 8.0 | | | 89 | T-6 | - | Mar | | 1932 | | 46.9 | | 42.0 | | 193 | EBS | Tr. | 8.0 | | | 90 | T-7 | 43 | Mar | 12 | 0409 | 54 | 08.1 | 167 | 49.7 | W | 1770 | Bog. | Tr. | 7.0 | | Tr. = Transect Figure 1. Survey trackline and trawl haul locations for the winter 1993 EIMWT survey of the western Bering Sea, MF93-1. Rope trawl ([]); bottom trawl ([]). Figure 2. Survey trackline and trawl haul locations for the winter 1993 EIMWT survey of the Bogoslof Island area and the eastern Bering Sea shelf, MF93-1. Rope trawl (□), bottom trawl (△), and Marinovich trawl (o). Figure 3. Locations of XBT casts for the winter 1993 EIMWT survey of the western Bering Sea, MF93-1. Figure 4. Locations of XBT casts for the winter 1993 EIMWT survey of the eastern Bering Sea, MF93-1. Figure 5. Relative pollock density along tracklines from the winter 1993 EIMWT survey of the western Bering Sea shelf and slope (A) south and west of Cape Olyutorsky and (B) east of Cape Olyutorsky. (Note differences in Y-axis scale.) Figure 6. Preliminary pollock size compositions from midwater trawl samples A) inshore near the Gulf of Ozernoi (haul 3), B) inshore near Olyutorsky Bay (haul 9), C) offshore near Karaginsky Island (haul 7), and D) a bottom trawl sample east of Cape Olyutorsky (haul 13), in the western Bering Sea. Α B Figure 7. A) Female pollock maturity-length composition and B) gonadosomatic index (GSI) vs. length scatterplot for mature (prespawning) females from the western Bering Sea shelf. Relative proportion by size for maturity-length composition reflects number of maturity samples collected and is not indicative of actual size composition of the population. (Note: in (A), one 69 cm pollock should be 70 cm.) Figure 8. Relative pollock density along tracklines from the winter 1993 EIMWT survey of the southeast Aleutian basin near Bogoslof Island (A) pass 1 and (B) pass 2 (three out of range values not shown.) Figure 9. Preliminary pollock size composition from the southeast Aleutian basin near Bogoslof Island. Length mode on right (striped), midwater trawl samples from bottom depths >600 m (hauls 19-25 & 43); left length mode (solid), midwater trawl samples from bottom depths <600 m (hauls 14,16,18). Α В Figure 10. A) Female pollock maturity-length composition and B) gonadosomatic index (GSI) vs. length scatterplot for prespawning females from the southeast Aleutian Basin near Bogoslof Island (hauls 19-25). Relative proportion by size reflects the number of maturity samples collected and is not indicative of actual size composition of the population. В Figure 11. Preliminary pollock size compositions from A) a midwater trawl sample (haul 28), and B) a demersal trawl sample (haul 29) southwest of St. Paul; midwater trawl samples from C) a prespawning aggregation in Pribilof Canyon (haul 33) and D) the most common size class encountered southeast of the Pribilofs on the EBS shelf (haul 35). (in (B), a 12 cm pollock was omitted.) 32 B Figure 12. A) Female pollock maturity-length composition and B) gonadosomatic index (GSI) vs. length scatterplots for pre-spawning females from the eastern Bering Sea shelf and slope. Relative proportion by size reflects the number of maturity samples collected and is not indicative of actual size composition of the population.